

Plastics Special Topic

Gayle Bentley

BETO Peer Review

8 March 2021

The Challenge: A linear carbon economy for plastics

- Plastic is made from non-renewable feedstocks
- Plastic waste is increasingly accumulating¹
- Most of that plastic waste ends up in landfills and the environment²
- Plastic production currently consumes 6% of global oil and is anticipated to increase to 20% of global oil by 2050³

¹Geyer et al. Science Advances 2017

²Zheng and Suh. Nature Climate Change 2019

³Jambeck et al. Science 2015 and Ellen MacArthur Foundation

Reimagining Plastics Presents a Climate and Energy Opportunity

- Plastic lifecycle consumes 3% total energy US use¹
- Plastic lifecycle accounts for nearly 3% domestic GHG emissions¹
- Recycling plastic has large GHG impacts (>60% reductions)²

1. Nicholson et al. Joule 2021, 5, 1–14

2. Virgin vs Recycled Plastic LCA White Paper APR 2020

Aviation and marine from EPA “Inventory of U.S. Greenhouse Gas Emissions and Sinks: 1990-2018,” presented data reflects 2018 emissions.

Plastics data from Nicholson et al, Joule, 2021. Data presented reflects 2019 emissions. EIA data reports between 187-256 MMT CO₂ for aviation and 91 MMT for marine

The BETO Opportunity: A circular plastics economy

Why BETO?

- ✓ Long history valorizing recalcitrant material.
- ✓ Energy problem and opportunity
- ✓ Emissions problem and opportunity
- ✓ Opportunity to reduce dependence on fossil

Opportunities for BETO in Design and Deconstruction

Opportunity: Design

Goal: New biomass-derived plastics with:

- Superior properties
- Recyclability
- Lower GHG impact
- End-of-life considered at design

<https://pubs.acs.org/doi/10.1021/jacs.7b10173>

Opportunity: Deconstruction

Goal: New chemical and biological methods to break plastic down and upgrade it into new materials

- Reduce existing waste
- Provide economic incentive to recycle current plastic

Microb. Biotechnol. 2015, DOI: [10.1111/1751-7915.12312](https://doi.org/10.1111/1751-7915.12312)

Environ. Sci. Technol. 2014, DOI: [10.1021/es504038a](https://doi.org/10.1021/es504038a)

R&D Highlight: BOTTLE National Lab-Led Consortium

BOTTLE vision: deliver selective and scalable technologies that enable cost-effective recycling, upcycling, and increased energy efficiency for plastics.

BOTTLE mission: develop robust processes to upcycle existing waste plastics, and new plastics and processes that are recyclable-by-design

Energy:

- **≥50% energy savings** relative to virgin material production
- Recycling back to original material can save 40-90% supply chain energy

Carbon:

- **≥75% carbon utilization** from waste plastics
- Estimated based on proposed projects on commodity thermoplastics

Economics:

- **≥ 2x economic incentive** above price of reclaimed materials

Image from Eugene Chen

Northwestern University

SLAC NATIONAL ACCELERATOR LABORATORY

Los Alamos NATIONAL LABORATORY EST. 1943

UNIVERSITY OF PORTSMOUTH

NREL
Transforming ENERGY
Bottle.org

OAK RIDGE
National Laboratory

MIT
Massachusetts Institute of Technology

Colorado State University

Argonne NATIONAL LABORATORY

MONTANA STATE UNIVERSITY

Early Successes Through BOTTLE

Upcycling Polyolefins to Light, Liquid Alkanes

JACS Au 2021 1 (1) 8-12

Quantifying the Domestic GHG and Energy Impact of Plastics Production

Joule 2021 5; 1-14

2020 BOTTLE FOA Topic Areas

Topic Area	Description
1a	Novel Bio-Based Plastics: Designing Highly Recyclable or Biodegradable Bio-Based Plastics
1b	Novel Plastics: Designing Highly Recyclable or Biodegradable Plastics
2	Novel Methods for Deconstructing and Upcycling Existing Plastic Waste
3	BOTTLE Consortium Collaborations to Tackle Challenges in Plastic Waste

*Joint FOA sponsored
by AMO and BETO*

Energy Efficiency &
Renewable Energy

FY20 BOTTLE Awards

BETO

AMO

Topic	Organization	Title
1a	Iowa State University	Trojan Horse Repeat Sequences for Triggered Chemical Recycling of Polyesters for Films and Bottles
1a	University of California: San Diego	Production of high-performance biodegradable polyurethane products made from algae precursors
2	Battelle Memorial Institute	Hybrid Approach to Repurpose Plastics Using Novel Engineered Processes
2	IBM Almaden Research Center	Upcycling PET via the VolCat process
3	University of Wisconsin-Madison	Designing Recyclable Biomass Biomass-Based Polyesters
1b	University of California, San Diego	Degradable Biocomposite Thermoplastic Polyurethanes
1b	The University of Akron	Highly Recyclable Thermosets for Lightweight Composites
2	Iowa State University	Modular Catalytic Reactors for Single-Use Polyolefin Conversion to Lubricating Oils for Upcycled Plastics
2	Case Western Reserve University	Hybrid Chemical-Mechanical Separation & Upcycling of Mixed Plastic Waste
2	LanzaTech, Inc.	Upscaling of Non-Recyclable Plastic Waste into CarbonSmart™ Monomers
3	University of Delaware	Circular Economy of Composites enabled by TUFF Technology
3	University of Minnesota: Twin Cities	BOTTLE – Recyclable and Biodegradable Manufacturing and Processing of Plastics and Polymers based on Renewable Branched Caprolactones

\$27.2M in selected projects

DOE investments are coordinated to develop solutions to plastic waste

Thermal
Processes

Technologies:
Pyrolysis, gasification,
energy recovery

Aspirational: High
carbon efficiency, low
energy thermal
conversion of plastic
waste to plastic oil or
syngas

Funding Opportunity
Announcements

Chemical
Processes

Technologies:
Chemical upcycling,
depolymerization

Aspirational: Routine
high value products
from plastic waste
majority of common
polymers

Small Business
Research

Plastics Innovation Challenge Draft Roadmap

U.S. Department of Energy

Laboratory Calls

Recycling
recovery

Technologies:
Sorting,
oxidizers,
material recycling

Aspirational: High
recyclate rates,
sorting and
cleaning of
recyclable plastics

Institute Project Calls

Design for
Circularity

Technologies:
Materials redesign,
polymer
deconstruction

Aspirational: Highly
recyclable plastics with
cost and utility parity
versus conventional
materials

Future Directions in Plastics Design and Deconstruction at BETO

Questions moving forward:

- What can we make when we are no longer limited by the constraints of a petroleum starting material?
- How do we prioritize recyclability vs biodegradability vs less-use vs renewable?
- Can we design “bio-benign?” (recyclable, biodegradable, no microplastics, non-toxic sub-components)
- What is the best combination of chemical and biological treatment of plastics to maximize stream value?
- How tolerant to contaminants can these treatments be?
- How do we design a system to handle extremely heterogeneous streams?

Future Directions:

- Coordinated work across DOE and other agencies
- BOTTLE Consortium
- Plastics design will continue to be a priority for BETO
- Rethink plastics as feedstocks

Synergy with Biden-Harris Administration Goals

Gayle.Bentley@ee.doe.gov

Acknowledgements:

Todd Anderson
Kevin Craig
Joe Cresko
Jay Fitzgerald
Nichole Fitzgerald

Bruce Garrett
Melissa Klembara
Kathryn Peretti
Joel Sarapas

Appendix

Why are biobased approaches good for a circular carbon economy?

- Biobased feedstocks are renewable, and when collected properly, are sustainable
- Biobased capitalizes on the highly functionalized nature of biomass to access products that would be too expensive to make from petroleum
- Biobased can play a role in recyclability: designs for modern recyclables include highly functionalized monomers (e.g. vitrimers)
- Biobased can be amenable to anaerobic digestion or composting (e.g. polylactic acid (PLA))
- Biobased approaches to plastics degradation can be used for breaking down intractable mixtures

Biobased waste
feedstocks

Biobased for reduced
use

Biobased for improved
properties

Biobased for recyclability

Biobased for
biodegradability

Recycling using low-
energy methods

The Solution: A circular carbon economy for plastics

1 Anaerobic digestion

2 The role of, and boundary conditions for, energy recovery in the New Plastics Economy need to be further investigated

Deconstruction Opportunities

Challenge: Mixed Streams

BETO competency: heterogeneous biomass valorization

The Guardian, April 16 2018

- Dirty streams contain catalyst poisons and complex substrate mixtures

Challenge: Crystallinity

BETO competency: lessons from cellulose

- Enzymes and catalysts can have difficulty accessing highly ordered crystalline polymers leading to slow and incomplete breakdown
- Selective C-C bond breaking chemistry is difficult
- Current enzymes are too slow to be economically competitive
- Plastics are “new,” evolutionarily speaking, so enzymes and organisms have not had incentive to evolve

Challenge: C-C Breakdown rate/completeness

BETO competency: enzyme, catalyst, and organism engineering

Credit: John McGeehan/University of Portsmouth

Environ. Sci. Technol. 2014, DOI: 10.1021/es504038a

<https://cen.acs.org/environment/sustainability/Plastics-recycling-microbes-worms-further/96/i25>

Biomass provides functionalized chemistry to support new material design

Crude oil
Avg. wt%:
C 83-87%
H 10-14%
O 0.1-1.5%

Biomass
Avg. wt%:
C 36-53%,
H 5-7%,
O 31-48%

Consider the oxidation state of chemicals – retain what nature provides

Vennestrøm, P.N. R. et al *Angew. Chem. Int. Ed.* **2011**, 50, 10502-10509

Shen, J. et al *Energy Conversion and Management* **2010**, 51, 983–987

Design Opportunity: performance advantaged bioproducts and recyclable-by-design PE

β -ketoadipic acid as a substitute for adipic acid improves properties of nylon

Starting Diacid/Diester	Glass Transition Temperature	Melting Temperature	Water Permeability g*mm/m ² *day
Beta-keto Adipate	130	400*	8.0
Adipic Acid	60	260	10.1

Replacing adipic acid with β -ketoadipic acid (derivable from sugars or aromatics) increases thermal properties, molecular weights, and lowers water permeability

Bio-based polyethylene (PE) can be designed for efficient chemical recycling

DOE investments are coordinated to develop solutions to plastic waste

Opportunity Type	Office	Name and FY	TRL	Topic
Funding Opportunity Announcements	BES	FY2020: Energy Frontier Research Centers (EFRCs)	1-2	Center for Plastics Innovation; Institute for Cooperative Upcycling of Plastics
	BES	FY2021: Chemical Upcycling of Polymers	1-2	Chemical Upcycling
	BER	FY2021: Systems Biology of Bioenergy-Relevant Microbes To Enable Production of Next-Generation Biofuels And Bioproducts	1-2	Subtopic: biological plastic upcycling organism design
	BETO/AMO	FY2020: Bio-Optimized Technologies to Keep Thermoplastics out of Landfills and the Environment (BOTTLE) FOA	2-4	Polymer redesign for recyclability and biodegradability; Chemical, biological, thermal and mechanical deconstruction and upcycling
	ARPA-E	FY2020: Recycle Underutilized Solids to Energy (REUSE)	2-4	Convert unrecyclable plastic and paper into liquid intermediates upgradable into fuels or chemicals
	BETO	FY2020: Bioenergy Technologies Office FY2020 Multi-Topic FOA	2-4	Subtopic: Technologies to transform urban and suburban wastes including plastic into products
	FE	FY20 Gasification FOA	3-5	Gasification of mixed carbonaceous materials
	FE	FY21 FE H2 FOA		Subtopic: Gasification
Small Business Innovation Research Solicitations (SBIR)	BETO/AMO	FY2020: Phase 1 Novel Utilization Strategies for Ocean Plastic Waste	2-4	Utilization of ocean plastic waste
	EERE	FY2021: Phase 1 compatibilizers of existing plastics	2-4	Novel compatibilizer strategies to enable more efficient recycling of mixed plastics
	EERE	FY2020: Phase 2 Reshaping Plastic Design and Degradation for the Bioeconomy	2-4	Novel methods for plastic redesign and upcycling
National Laboratory Calls	EERE	FY2020-FY2021: BOTTLE Consortium	2-4	Recyclable-by-design polymers; chemical and biological deconstruction and upcycling; techno-economic and life cycle analysis
Institute Project Calls	EERE	FY2021: Reducing EMbodied-energy And Decreasing Emissions (REMADE), a Manufacturing USA Institute Project Call	3-7	Enable U.S. manufacturers to increase the recovery, recycling, reuse, and remanufacturing of plastics, metals, electronic waste, and fibers.

Deconstruction Opportunity: mixed plastics

Materials: C-C Plastics

Materials: Polyesters

- PET
- Blends

Materials: Textiles & Foam

- Nylons, lactams, polyamides, polyurethanes

Challenges:

- Selective C-C chemistry
- Crystallinity
- Contamination
- Breakdown rate

Challenges:

- Selective C-O chemistry
- Contamination/mixed streams
- Breakdown rate/extent
- Crystallinity

Challenges:

- Selective C-O, C-N chemistry
- Contamination/mixed streams
- Breakdown rate/extent

Plastic Waste is an Energy and Environmental Problem

- Plastic is made from non-renewable feedstocks, and is rarely recovered
- Plastic waste is increasingly accumulating¹
- Most of that plastic waste ends up in landfills and the environment²
- Plastic production currently consumes 6% of global oil and is anticipated to increase to 20% of global oil by 2050³

Cumulative Global Plastic Waste

¹Geyer et al. Science Advances 2017

²Zheng and Suh. Nature Climate Change 2019

³Jambeck et al. Science 2015; Ellen MacArthur Foundation

Improving our approach to plastic is critical to Biden Priorities

Climate

- Plastics contribute ~3% of global GHG emissions¹
 - Improving the footprint of plastics is essential to decarbonize the industrial sector
- Recycling and making renewable plastics can reduce GHG emissions significantly²

Economy

- 95% of plastic waste is discarded, and the value of the material is lost³
- The ban of plastic imports to China and other SE Asian countries provides an opportunity for domestic processing and up to 1.6 million jobs⁴

Environmental Justice

- Plastic-related GHG → climate change¹
- The US generates the most plastic waste of any country, and is one of the biggest coastal polluters⁵
- Net plastic exports go to poor countries⁶
- Irreversible environmental damage from plastic waste in the ocean is estimated to cost \$2.5 trillion a year⁷

Solutions

- Recycling plastics saves >50% of GHG emissions.⁸
- Making recyclable-by-design or biodegradable plastics from renewables saves GHG and energy from production to end of life¹
- These new industries require domestic labor, providing new jobs

1. Zheng and Suh. 2019. *Nature Climate Change*
2. Rorrer et al. 2019. *Joule*

3. *The New Plastics Economy*, 2016. World Economic Forum
4. *More Jobs, Less Pollution*, 2011. Tellus Research Institute

5. Lavendar Law et al. 2020. *Science Advances*

6. UN Comtrade Program

7. Beaumont et al. 2019. *Marine Pollution Bulletin*